Initial impact of AIRS data on analyses and forecasts at NASA/GSFC Robert Atlas and Joanna Joiner - At GSFC we are evaluating the impact of AIRS data in several different forms, - NESDIS statistical retrievals - AIRS Team physical retrievals - 1D VAR interactive retrievals - AIRS radiances - The impact of clear retrievals or radiances vs the addition of partially cloudy data will be evaluated. - The impact of data over water vs data over both water and land will be evaluated. - The impact of AIRS will be evaluated using several different DAS: FVSSI, FVDAS, EDAS # Initial impact of AIRS data on analyses and forecasts at NASA/GSFC: Interactive retrievals and radiances Joanna Joiner, Paul Poli, (Don Frank), Tom King, Genia Brin, Bob Atlas - Introduction - Clear channel identification using a spatial variability approach - Simulation results - Focus day results (O-B radiances) - Comparison with MODIS - Assimilation results - Summary #### Spatial variability approach - Assumption: clouds at a given level will have a heterogeneous effect on adjacent-pixel radiances - Does not rely heavily on information from background (only used when no variability or to define weighting functions) - Does not assume anything about cloud radiative (spectral) properties or vertical structure - O-B can be used as independent check - O-B method could be applied afterwards - Computationally inexpensive #### Spatial approach, cont. - Maximize radiance contrast within a golfball by partial eigen-decomposition (most of variance captured in first 3 modes) - Problem: at scan edge SZA variability maximized - Solution: Use single golfball column - Check if there is significant variability (~50% of golfballs). If not, apply series of clear tests - Start from ~100 hPa and work downwards, applying test with appropriate channels checking radiance differences in adjacent pixels - Mean test: Is mean significantly different from zero? (Improved by taking into account error of mean!) - Standard deviation test: Are standard deviations significantly different from those expected? #### Golfball column reduction Use column that has pixel with warmest 11μm brightness temperature (ensures constant satellite zenith angle) #### Monte Carlo Simulations - Generate true radiances based on model satellite track; 39 latitudes between 18 and 63°N - For each of the 39 profiles, 100 simulations with 9 FOVs - black clouds, two layers, uniformly distributed in pressure and cloud fraction - Instrument noise (Gaussian) - Background errors (consistent with covariance matrix) #### Retrieved vs True (Simulations) #### Estimating radiance errors - Use clear, adjacent FOVs to estimate detector noise + atmospheric/surface variability - Detector noise estimates from AIRS science team - © Compute O-B with O=O1 (warmest pixel), O=O3 (average of 3 column pixels) for clear pixels without significant atmospheric/surface variability to get estimates of detector noise (σ_d) and projected forecast error (σ_f) $$\sigma_f^{2} + \sigma_d^{2} = \sigma_{(O1-B)}^{2}$$ $\sigma_f^{2} + \sigma_d^{2}/3 = \sigma_{(O3-B)}^{2}$ #### Estimating noise/clear variability +: Estimated clear variability Diamond: AIRS team estimated noise Triangle: Estimated forecast errors Green: Our noise estimate 10/22/2003 #### Focus day - real AIRS data AIRS effective cloud pressure (More conservative) Aqua MODIS L3 minimum cloud-top pressure #### Frequency channels picked - Preliminary comparison with MODIS, O-B indicates the algorithm appears to be working - There are very few cases where O-B indicates possible residual cloud contamination - Correlated radiance errors may cause cloud level to be retrieved too high - Land-surface variability potentially causes algorithm not to detect clear areas over land - Mostly, the algorithm errs on the conservative side - Parameters can be tuned depending on application (can be made more or less conservative) - Paper on algorithm submitted to QJRMS, under revision - Finite-volume data assimilation system (fvDAS) - 1DVAR with cloud-clearing, assimilate as heights, mixing ratio - Thinned to $\sim 4 \times 5^{\circ}$ resolution - Model 1 x 1.25° resolution to 0.01 hPa - ≈ ~180 AIRS channels - Control: no AIRS (NOAA 15, 16, 17) - Experiment: where AIRS available, replace NOAA 16 HIRS with AIRS (do not use Aqua AMSU) - Focus day (July 20, 2002) shown previously - January 2003 (focus on Columbia reentry shown previously) This presentation will focus on monthly statistics. #### 6 hour humidity forecast vs radiosonde airs_fv047.hdf noairs_fv047.hdf #### mixrraob STDV at 500 hPa #### 6 hour height forecast vs radiosondes ### 6 hour wind forecast vs radiosondes airs fv047,hdf noairs fv047,hdf noairs fv047,hdf ΝE Tropics SW SE 0.4 0.2 - Global NW #### 5 day 500 hPa height RMS errors - Clear channel identification appears to be working; Could be combined with O-B based methods - Improvement in 6 hours forecast humidity, heights, and winds (reduction of biases as compared with radiosondes) in SH, tropics -> Improved analysis! - Preliminary AIRS assimilation in fvDAS system shows neutral impact on 500 hPa heights up to 5 days – however, the experiment was not optimal - AIRS data thinned to 4 x 5 degree resolution - Temperature information assimilated as heights - Background and observation errors not optimized - Fine tuning of algorithms ongoing - Assimilations with hybrid GMAO/NCEP (fvSSI) system ongoing to assimilate different sets of pre-processed radiances - Warmest golfball pixel w/NCEP cloud detection - w/GMAO cloud detection - Column averaged pixels w/ both cloud detections - GMAO Cloud-cleared radiances w,w/o NCEP cloud detection - Have completed static analyses with GMAO processed radiances - Speed of OPTRAN on GMAO computers an issue - Have integrated SARTA, MIT RT codes within SSI analysis for increased speed